

Nebraska Association of Diabetes Educators presents:

New Perspectives In Managing Diabetes

Program Objectives

At the conclusion of this program, the participant will be able to:

- Describe the current prevalence of childhood obesity, the concept of energy balance and the health environment our children are living in today.
- Discuss how childhood obesity is measured, BMI tracking and pediatric obesity treatment programs.
- Explain the difference between diabetes and prediabetes.
- List treatments used for pre-diabetes to decrease risk of developing diabetes.
- Describe the nutrition guidelines for diabetes management
- Discuss tools to help patients manage diabetes with nutrition and lifestyle change.
- Identify Motivational-Interviewing processes for facilitating change in clinical encounters.
- Discuss patient stages of readiness for adopting positive selfcare skills and strategies to enhance motivation toward positive self-care.
- Differentiate between biomedical and holistic wellness.
- Explain "SMART" principles of healthy living and FITT Principles for safe exercise.
- Discuss action of the different types of diabetes medications.
- Discuss the indications and concerns of each medication.

Sponsored by:

Nebraska Association of Diabetes Educators (NADE) NE DHHS Diabetes Prevention and Control Program

Planning Committee:

Jennifer Collins, BSN, RN, CDE
Cindy Polich, RD, LMNT, CDE
Jenny Spaulding, BSN,RN, CDE
Kathi Taylor, MS,RD, LMNT, CDE

Faculty:

Kate Heelan, PhD

Professor/Director Human Performance Laboratory Dept. HPERLS University of Nebraska at Kearney Kearney, NE 68849

Connie Kulwicki RN, CDE

Diabetes Program Coordinator Good Samaritan Hospital Kearney, NE 68847

Jenny Kearney MS, RD, LMNT, CDE

Certified in Adult Weight Management Certified Diabetes Educator St. Mary's Community Hospital 1314 3rd Ave Nebraska City, NE 68410

Larra Petersen-Lukenda, PhD

Health Behavior Coordinator/Staff Psychologist Primary Care/MH & BSD (116A) VA NWI HCS 4101 Woolworth Avenue Omaha NE, 68105

Margaret A Sweigart, MA. CTRS

Exercise Physiologist Alegent Creighton Health 16925 Tibbles Street Omaha, NE 68116

Pam Wollenburg, APRN, CDE

Diabetes Education Coordinator St. Elizabeth Diabetes Center 7441 O Street, Suite 200 Lincoln, NE 68510

Registration deadline: March 4, 2013

Register online at: www.myaadenetwork.org/nebraska

Printed copies of speaker handouts will not be provided. Registrants will receive an e-mail with instructions on how to access, and if desired, print handouts.

Location:

Holiday Inn Hotel and Conference Center

110 2nd Avenue, Kearney, NE 308-237-5971

Fees:

Non AADE Members	\$90
AADE Members	\$60
Health Care Students	\$40
Walk-ins	\$ 150

Ouestions or cancellations:

Cindy Polich, RD, LMNT, CDE E-mail: cpolich@nebraskamed.com

Cancellation Policy

Cancellations accepted through March 4, 2013. No cancellation refunds will be given after this date.

Lodging:

A block of rooms has been reserved for conference participants for \$89.95, plus tax. For reservations, please call the hotel prior to Feb 14 and mention the 'Diabetes Conference'. After Feb 14, the block of rooms will no longer be available, but a discounted rate will be honored based on room availability.

Credit:

The American Association of Diabetes Educators (AADE) is accredited as an approver and provider of continuing education in nursing by the American Nurses Credentialing Center's Commission on Accreditation (ANCC), and in Dietetics by the Commission on Dietetic Registration (CDR). Continuing education hours have been applied for. Continuing education hours for LMNT have been applied for.

Diabetes Prevention and Control Program

Nebraska Department of Health & Human Services 301 Centennial Mall South Lincoln, NE 68509-5026

Nebraska Association of Diabetes Educators Presents:

New Perspectives in Managing Diabetes

Friday, March 15, 2013 Holiday Inn Hotel and Conference Center 110 2nd Avenue, Kearney, NE

Program Schedule

Target Audience:

Health care professionals who care for patients with diabetes in various clinical settings.

Purpose:

To provide an overview of issues that face healthcare professionals who care for patients in various clinical settings.

- 7:00 Registration and Continental Breakfast
- 7:45 Welcome
 Charlene Dorsey, RD, LMNT, CDE
 NADE President
- 8:00 Childhood Obesity What do we do? Kate Heelan, PhD
- 9:30 **Prediabetes**Connie Kulwicki, RN, CDE
- 10:30 Break and Exhibits
- 11:00 Nutrition Management in Diabetes
 Jenny Kearney, MS, RD, LMNT, CDE
- 12:00 Lunch and Exhibits
- 12:45 Non-compliant or Ambivalent: Using
 Motivational Interviewing Based Health
 Coaching in Encounters
 Larra Petersen-Lukenda, PhD
- 1:45 SMART About Diabetes
 Margaret Sweigart, MA, CTRS
- 2:45 Break/Stretch
- 3:00 Diabetes Medications Pam Wollenburg, APRN, CDE
- 4:00 Closing

Note: Room temperatures may vary. You may wish to bring a jacket.